Energy and Greenhouse Gas Considerations for Various ZEV Alternatives

Alec Brooks AeroVironment

CARB ZEV Technology Symposium Sept. 26, 2006


Introduction

 AeroVironment (AV) - Founded by Dr. Paul MacCready in 1971.

Inspiration for AeroVironment's involvement in electric vehicles came from our experiences in:

- Human powered vehicles
- Human powered aircraft:
 Gossamer Condor/Albatross
- Solar aircraft: Solar Challenger, Pathfinder, Helios


AV motto "Do More with less"


AeroVironment Builds and Races GM Sunraycer, 1987


AV Creates the GM Impact, Jan 1990


Proposal for Impact development
July 1988


QuickTime™ and a Cinepak decompressor are needed to see this picture.


Roger Smith, GM Chairman at Impact Introduction

• Jan 3, 1990, Los Angeles

QuickTime[™] and a Cinepak decompressor are needed to see this picture.

1990 - 1996 GM Brings EV1 to Market


EVs in Daily Use by Fleets and Public; Enthusiastic Acceptance by Drivers


100,000-mile RAV4 EVs in 2003

Popular EV parking at LAX


EV Rallies

EV Club Meetings

AeroVironment EV-Related Activities after GM Impact

- Consulted with GM on EV1 development
- Partner in GM/DOE Hybrid Vehicle Program
- Fast Chargers for EVs
- Charger electric bicycle (with GT Bicycles)
- Battery Cycler Product Line
- EV Fast Charging System
- Fast charging for electric lift trucks and airport ground service equipment
- Electric, solar, and hydrogen powered unmanned airplanes

PosiCharge Fast Charger for On-Road Electric Vehicles


60 kW production unit 120 kW prototype


Fast charging network in Hawaii


Posicharge Fast Charging for Lift Trucks


- Posicharge has more than 50% of fast charge market share
- ~6000 charge ports to date


Posicharge installation at SYSCO Food Services, Inc.

Posicharge Fast Charging for Airport Ground Service Vehicles

Airports:

Houston DFW

Orange County

Ontario LAX

San Diego Burbank Sacramento

San Francisco

Seattle

Salt Lake City

Phoenix Chicago Atlanta Boston

La Guardia

JFK

Newark

Dulles

Denver

Orlando

Hong Kong

Macau

Toronto

Heathrow

Airlines:

American

Delta Continental

US Airways

Southwest

ASA

Skywest FedEx

reu⊑x

Southwest


ABC150 Battery Cycler

- Bi-directional DC souce and sink, up to 445 V, 530A.
 - Developed in early 1990's to support EV and HEV battery and vehicle testing
 - Flexible current/voltage/power modes, scripted standard drive cycle testing
- Systems in use at 70 locations -- automakers, battery companies, component manufacturers, fuel cell companies, aerospace, and research labs


Hydrogen Unmanned Aircraft


- AV is developing the Global Observer a high altitude liquid hydrogen powered unmanned aircraft
- A 50-ft scale model was flown in 2005 with liquid hydrogen and a fuel cell powerplant
- Hydrogen has ~ 3x the specific energy of hydrocarbon fuels; enables greater endurance for aircraft, where fuel weight is significant fraction of total weight
- Multi-day duration at 65,000 ft

Ironless Motors

- Motors without iron can have much higher efficiency
 - Initial applications in aircraft
 - Potential EV / HEV applications for power generation and traction drives


50 kW prototype ironless motor for Airship Propulsion Efficiency ~97%


Ironless motor motor for Global Observer. Efficiency ~96%

Electric Airplanes


Helios - solar powered, Altitude world record holder 96,863 feet


Raven


Hornet: first fuel cell powered aircraft, 2003


Wasp, 16" span 9 oz, 45-60 min endurance

Architectural Wind Energy

AV developing architectural wind products for integration on buildings


Considerations when Comparing ZEV options

How Do We Account for the Environmental Footprint of Vehicle Alternatives?

- Is it enough to say that an option is green just because it can be fueled with renewable energy? It matters <u>how much</u> renewable energy it takes!
- How to factor in the opportunity cost of using renewable energy?


Hydrogen

- Hydrogen is an energy carrier made from other sources of energy - principally natural gas and electricity
- Natural gas and electricity work well directly in vehicles
- There needs to be a compelling reason to go through the trouble of converting natural gas or electricity to hydrogen to use in a vehicle, rather than using these energy sources directly in vehicles


Reduction of Greenhouse Gasses - Compared to What?

- SB76, the Calif. Hydrogen Highway funding bill requires
 - 30 percent reduction of greenhouse gas emissions relative to comparable emissions from current year vehicles.
- CARB set the greenhouse gas 'bar' based on 25.5 mpg, or 444 g/mi CO2
- CARB selected hydrogen Prius as one of the demo vehicle types to lease
 - 634 g/mi CO2 with H2 made with California electricity
 - 287-363 g/mi CO2 with H2 made from natural gas
 - CO2: 13.0 kg/kg for H2, on-site steam reforming 11.5 kg/gal for gasoline, full fuel cycle (source: Hydrogen Highway Societal Benefits final report)
 - Standard Prius 206 g/mi
 - RAV4EV 134 g/mi
 - Hummer H3: 641 g/mi
- Adding 'new renewable' energy doesn't change the numerical difference between hydrogen vehicle and other alternatives

Fuel Cell Vehicle Uses Four Times as Much Electricity per Mile as EV


Use of 32 kWh per day Solar Energy


Fuel Cell Vehicle vs. CNG Hybrid

Start with 3.6 kg natural gas

Reform NG Into hydrogen Use NG Directly in vehicle

1 kg hydrogen


Honda FCX FCV (EPA size class: subcompact) 3713 lb empty weight 56.5 miles/kg 3.6 kg natural gas


Bi Fuel Prius II CNG* EPA size class: midsize 3196 lb empty weight 3.4 kg/100km (combined) 18.3 m/kg natural gas

56.5 miles ← 65.9 miles

* (Holdigaz SA &Gaznat SA Switzerland)

ZEV Data Shortfall

- Dig in and get real data for kg H2/mi, kWh/mile, etc. in both test cycle and real world driving
- CARB has been supporter of hydrogen for years through grants and Cal FCP, yet doesn't have information on H2 consumption it is a secret (or what information it does has cannot be released to the public)
- CARB has not tested electrolyzer energy consumption
- In the past, CARB tested EVs for range and energy consumption at El Monte lab: SCE and EV America ran independent tests, published data.

Final Thoughts

- Evaluate greenhouse gas emissions per mile based on marginal emissions rates
 - Compare total 'global' greenhouse gas emissions for incremental miles driven with each technology
 - Allocate the same amount of "new renewables" to different options when making comparisons
- Reconsider state policy that places greatest emphasis on hydrogen fuel and use of renewable energy to produce hydrogen
 - Until true zero carbon source of hydrogen is available, use of current energy sources to make hydrogen for transportation will increase greenhouse gas emissions
 - If a zero carbon source of hydrogen becomes available as a vehicle energy source, that does not mean that hydrogen itself needs to be distributed and stored in cars;
 - Hydrogen could instead be used in a powerplant to make electricity for plug-in vehicles, or be used to create synthetic liquid fuels that can be blended into existing hydrocarbon-based fuels
- Set basis for evaluation of new technologies as BACT "Best Available Current Technology", not ACT "Average Current Technology"
 - e.g. is hydrogen vehicle better than current hybrid or electric vehicle?, not is hydrogen vehicle better than current average vehicle?